West Virginia Hospital Inpatient Data System **Data Element Specifications Guide** February 7, 2011 Version 2.0 # West Virginia Hospital Inpatient Data System Data Element Specifications Guide (v2.0 updates shaded grey) # **Table of Contents** | Inti | Introduction | | | |------|---|-----|--| | Alp | habetical Index of Data Elements | . 2 | | | I. | Submission/Processing Fields | | | | | HCA Batch Number | 3 | | | | HCA Batch Date | 3 | | | II. | Administrative Fields | . 4 | | | | Medicare Provider Number (CMS Certification Number) | . 4 | | | | Federal Tax Number | | | | | Bill Type Code | 5 | | | | Patient Control Number | . 6 | | | | Medical Record Number | . 6 | | | | Admission Type Code | 7 | | | | Admission Source/Point of Origin Code | 7 | | | | Admit from Emergency Room Condition Code | .8 | | | | Admission Date | .8 | | | | Statement Coverage Dates | .9 | | | | Patient Status Code | 9 | | | | NPI Billing Provider | 10 | | | | NPI Attending Physician | 10 | | | | NPI Operating Physician | 11 | | | | NPI Other Physician(s) | 11 | | | III. | Charge Fields | 12 | | | | Payer Code(s) | | | | | Total Claim Charges | | | | | Accommodation/Ancillary Revenue Codes | | | | | Accommodation/Ancillary Units | | | | | Accommodation/Ancillary Charges | | | | В. | Clinical Fields | | | | IV. | Principal Diagnosis Code | | | | | Other Diagnosis Code(s) | | | | | Present on Admission Code(s) | | | | | External Cause of Injury Code | | | | | External Cause of Injury Code | | | | | Auto Accident State Code | | | | | Admitting Diagnosis Code | | | | | | | | | | Principal Procedure Code Other Procedure Code(s) | | | | | | | | | V. | Patient Demographic Fields | | | | | Patient Gender Code | | | | | Patient Birth Date | | | | | Patient Race and Ethnicity Code | | | | | Patient Zip Code | 22 | | #### Introduction The West Virginia Hospital Inpatient Data System (WVHIDS) collects, processes, and analyzes inpatient discharge data that are collected by the West Virginia Health Care Authority (WVHCA). This Guide outlines specifications for the data elements that are required to be submitted to the WVHCA by all non-federal hospitals in the state. The table below defines the information that that is contained in the data element tables presented in this Guide. Refer to the *Data Collection Policies and Procedures* guide for hospital inpatient data reporting requirements. Additional technical documents are available to provide specific details regarding the data file layout and submission procedures. All data reporting and technical documentation can be accessed from the WVHCA website at www.hcawv.org/FinDisc/. #### **Data Element Specification Table Layout** #### **Data Element Name** | Description | A description or definition of the data element. | |---------------------------------|---| | Reporting | Reporting of the data element is either: Required = Must be submitted Recommended = Encouraged to be submitted Situational = Must be submitted under certain circumstances | | 837l Guide | Corresponding page number in the WVHCA/Thomson Reuters 837I Implementation Guide | | UB-04 Element | Reference to the UB-04 Form Locator. | | OLE Field | Name of the data element as it appears in the West Virginia On-Line Editor. | | Format & Valid Codes | A description of the required format and accepted codes. | | Edit Check
Errors & Warnings | A list of the errors and/or warnings that may appear in the On-Line Editor as a result of the edits checks performed on the data element. Warnings must be reviewed, and if possible, corrected prior to submission. Errors must be corrected before the data can be submitted. | | Notes | Any special data submission or processing notes related to the data element. | # **Alphabetical Index of Data Elements** This table presents an alphabetical list of the data elements, their abbreviated field name in the On-Line Editor (OLE), and the page number of the corresponding data element specifications table in this Guide. | Data Element Name / OLE Field Description | OLE Field Name | Page Number | |---|------------------------|-------------| | Accommodation/Ancillary Charges | RMCHG, ANCHG | 14 | | Accommodation/Ancillary Revenue Codes | RMRC, ANRC | 13 | | Accommodation/Ancillary Units | RMU, ANU | 13 | | Admission Date | ADMIT | 8 | | Admission Source/Point of Origin Code | SRCE | 7 | | Admission Type Code | TYPEAD | 7 | | Admit from Emergency Room Condition Code | CCODE | 8 | | Admitting Diagnosis Code | ADMITDX | 18 | | Auto Accident State Code | ACCSTATE | 17 | | Bill Type Code | ВТҮРЕ | 5 | | External Cause of Injury Code | ECODE | 16 | | External Cause of Injury POA Code | EPOA | 17 | | Federal Tax Number | FEIN | 5 | | HCA Batch Date | BATDATE | 3 | | HCA Batch Number | BATNUM | 3 | | Medicare Provider Number (CMS Certification Number) | HOSP | 4 | | Medical Record Number | MRN | 6 | | NPI Attending Physician | NPI_ATT | 10 | | NPI Billing Provider | NPI | 10 | | NPI Operating Physician | NPI_OP | 11 | | NPI Other Physician(s) | NPI_OTH1, NPI_OTH2 | 11 | | Other Diagnosis Code(s) | DIAG2-DIAG18 | 15 | | Other Procedure Code(s) | PROC2-PROC6 | 19 | | Patient Birth Date | DOB | 20 | | Patient Control Number | PATNO | 6 | | Patient Gender Code | SEX | 20 | | Patient Race and Ethnicity Code | RACE | 21 | | Patient Status Code | PSTAT | 9 | | Patient Zip Code | ZIP | 22 | | Payer Code(s) | PAYOR1, PAYOR2, PAYOR3 | 12 | | Present on Admission Code(s) | POA1-POA18 | 16 | | Principal Diagnosis Code | PDIAG | 15 | | Principal Procedure Code | PPROC | 18 | | Statement Coverage Dates | SDATE, EDATE | 9 | | Total Claim Charges | TCHG | 12 | # I. Data Element Specifications - Submission/Processing Fields #### **HCA Batch Number** | Description | Unique identifier for each batch of claims submitted to the Health Care Authority | |---------------------------------|--| | Reporting | Recommended | | 837I Guide | Page 14 | | UB-04 Element | N/A | | OLE Field | BATNUM | | Format & Valid Codes | No standard format required | | | | | Edit Check
Errors & Warnings | | | Notes | It is recommended that all records within a batch contain the same batch number, assigned and formatted per hospital specifications. | | | • It is recommended that a unique batch number be applied to each submitted batch. Should data have to be accessed at a later date for review or editing, a unique number will help to identify the appropriate batch. | #### **HCA Batch Date** | Description | Date the batch was created for submission to the Health Care Authority | |---------------------------------|---| | Reporting | Recommended | | 837I Guide | Page 14 | | UB-04 Element | N/A | | OLE Field | BATDATE | | Format & Valid Codes | Date formatted per specifications in the 837I Implementation Guide | | Edit Check
Errors & Warnings | | | Notes | It is recommended that all records within a batch must contain the date the batch/file was created. | ## **Medicare Provider Number (CMS Certification Number)** | Description | Medicare provider identification number indicating the type of service | |---------------------------------|--| | Reporting | Required | | 837I Guide | Page 22 | | UB-04 Element | N/A | | OLE Field | HOSP | | Format & Valid Codes | Digits 1-2 | | | All WV provider numbers begin with '51' | | | Digit 3 0 = Acute 1 = Critical Access Hospital (CAH) 2 = Long Term Acute Care Hospital (LTACH) 3 = Rehabilitation Hospital 4 = Psychiatric Hospital 5 = Skilled Nursing Facility (SNF) S = Psychiatric Unit T = Rehabilitation Unit U = Swing SNF Z = Swing SNF CAH Digits 4-6 Unique numeric ID for each service provider | | Edit Check
Errors & Warnings | BADID = Invalid provider ID (Record Error) E35 = Missing provider ID (Record Error) E36 = Invalid provider ID (Record Error) E43 = Provider ID does not match bill type (Record Error) | | Notes | All provider numbers for the facility must be registered in the On-Line Editor prior to submission on a claim. Medicare Provider Number, Patient Control Number, and Discharge Date comprise the key used to uniquely identify each discharge in the master database. | #### **Federal Tax Number** | Description | Number assigned to the billing provider by the federal government for tax reporting purposes | |---------------------------------|--| | Reporting | Recommended | | 837I Guide | Page 22 | | UB-04 Element | FL05 | | OLE Field | FEIN | | Format & Valid Codes | No standard format required | | Edit Check
Errors & Warnings | | | Notes | | #### **Bill Type Code** | Code indicating the specific type of bill | |--| | Required | | Pages 39-40 | | FL 04 | | ВТҮРЕ | | Digit 1 1 = Hospital 2 = Skilled Nursing Digit 2 1 = Inpatient (Including Medicare Part A) 2 = Inpatient – Medicare Part B only 8 = Swing Bed Digit 3 1 = Admit through Discharge Claims 2 = Interim – First Claim 3 = Interim – Continuing Claim 4 = Interim – Last Claim 5 = Late Charges Only 7 = Replacement of Prior Claim 8 = Void/Cancel of Prior Claim | | E12 = Missing bill type (Record Error) E13 = Invalid bill type (Record Error) | | • In the 837 format, the bill type code is submitted in two fields, but is displayed as one field in the On-Line Editor. | | | #### **Patient Control Number** | [| | |---------------------------------|--| | Description | Unique identification number assigned to each discharge | | Reporting | Required | | 837I Guide | Page 39 | | UB-04 Element | FL 03a | | OLE Field | PATNO | | Format & Valid Codes | No standard format required | | | | | Edit Check
Errors & Warnings | E11 = Missing patient control number (Record Error) | | | | | Notes | The patient control number must be unique to each discharge. | | | The patient control number must be identical for all records/bills (including interim bills) representing a single inpatient stay. | | | Medicare Provider Number, Patient Control Number, and Discharge Date comprise the
key used to uniquely identify each discharge in the master database. | #### **Medical Record Number** | Description | Number assigned to the patient's medical/health record by the provider | |---------------------------------|--| | Reporting | Required | | 837I Guide | Page 44 | | UB-04 Element | FL 03b | | OLE Field | MRN | | Format & Valid Codes | No standard format required | | Edit Check
Errors & Warnings | E56 = Missing medical record number (Record Error) | | Notes | The patient control number identifies a single episode of care; the medical record number identifies a patient across multiple episodes of care. | #### **Admission Type Code** | Description | Code indicating the priority (type) of admission | |---------------------------------|--| | Reporting | Required | | 837I Guide | Page 43 | | UB-04 Element | FL 14 | | OLE Field | TYPEAD | | Format & Valid Codes | Submit valid codes per NUBC Official UB-04 Data Specifications | | Edit Check
Errors & Warnings | E22 = Missing type of admission (Record Error) E23 = Invalid type of admission (Record Error) E5 = Type of admission identical on all records (Batch Warning) | | Notes | For births occurring in the hospital, the admission type should be coded as '4.' This code requires the use of the newborn codes for source of admission. In accordance with WVHCA data reporting Policies and Procedures, separate discharge records should be submitted for newborns and mothers. | # Point of Origin for Admission (Admission Source Code) | Description | Code indicating the point of patient origin for the admission | |---------------------------------|--| | Reporting | Required | | 837I Guide | Page 43 | | UB-04 Element | FL 15 | | OLE Field | SRCE | | Format & Valid Codes | Submit valid codes per NUBC Official UB-04 Data Specifications | | Edit Check
Errors & Warnings | E24 = Missing source of admission (Record Error) E25 = Invalid source of admission (Record Error) E6 = Admission source identical on all records (Batch Warning) | | Notes | In accordance with WVHCA Data Collection Policies and Procedures, separate discharge records should be submitted for newborns and mothers. | #### **Admit from Emergency Room Condition Code** | Description | Code indicating the patient was admitted directly from this facility's Emergency Room/Dept. | |---------------------------------|---| | Reporting | Required | | 837I Guide | Page 43 | | UB-04 Element | FL 18-28 | | OLE Field | CCODE | | Format & Valid Codes | Submit a "P7" per NUBC Official UB-04 Data Specifications if the patient was admitted as an inpatient directly from the emergency room/department. | | Edit Check
Errors & Warnings | E161 = Questionable number of admissions from ER (Batch Warning) E163 = No Revenue Code of 45x found (Record Error) E164 = P7 code missing (Record Warning) | | Notes | | #### **Admission Date** | Description | Date of admission to hospital | |---------------------------------|--| | Reporting | Required | | 837I Guide | Page 42 | | UB-04 Element | FL 12 | | OLE Field | ADMIT | | Format & Valid Codes | Date formatted as specified in the 837I Implementation Guide | | Edit Check
Errors & Warnings | E20 = Missing admission date (Record Error) E21 = Invalid admission date (Record Error) | | Notes | In the On-Line Editor, admission date is formatted as MMDDYYYY. | #### **Statement Coverage Dates** | Description | Dates of the service period included on the bill | |---------------------------------|--| | Reporting | Required | | 837I Guide | Page 41 | | UB-04 Element | FL 06 | | OLE Field | SDATE = Beginning date of service (From) EDATE = Ending date of service (Through) | | Format & Valid Codes | Dates formatted as specified in the 837I Implementation Guide | | Edit Check
Errors & Warnings | E0 = Discharge date prior to current submission period (Record Error) E14 = Missing beginning or ending statement date (Record Error) E15 = Invalid beginning or ending statement date (Record Error) E41 = Ending statement date/discharge date later than today (Record Error) E42 = Beginning statement date precedes admission date (Record Error) | | Notes | In the 837 format, the statement coverage dates are required to be submitted as one field, but are presented in the On-Line Editor as two separate fields. Medicare Provider Number, Patient Control Number, and Ending Date/Discharge Date comprise the key used to uniquely identify each discharge in the master database. | #### **Patient Status Code** | Description | Code indicating the status of the patient at the end of the service period covered on this bill | |---------------------------------|--| | Reporting | Required | | 837I Guide | Page 43 | | UB-04 Element | FL 17 | | OLE Field | PSTAT | | Format & Valid Codes | Submit valid codes per NUBC Official UB-04 Data Specifications | | Edit Check
Errors & Warnings | E26 = Missing patient status (Record Error) E27 = Invalid patient status (Record Error) E7 = Patient status identical on all records (Batch Warning) | | Notes | | #### **NPI Billing Provider** | Description | Unique national provider identification number assigned to the provider submitting the bill | |---------------------------------|---| | Reporting | Required | | 837I Guide | Page 20 | | UB-04 Element | FL 56 | | OLE Field | NPI | | Format & Valid Codes | 10 character National Provider Identifier | | Edit Check
Errors & Warnings | E54 = Missing billing provider identifier (Record Error) | | Notes | | #### **NPI Attending Physician** | Description | Unique national provider identification number assigned to the attending provider | |---------------------------------|---| | Reporting | Required | | 837I Guide | Page 65 | | UB-04 Element | FL 76 | | OLE Field | NPI_ATT | | Format & Valid Codes | 10 character National Provider Identifier | | Edit Check
Errors & Warnings | E55 = Missing attending physician identifier (Record Error) | | Notes | The attending provider is the individual who had overall responsibility for the patient's medical care and treatment reported in the claim. | #### **NPI Operating Physician** | Description | Unique national provider identification number assigned to the operating physician | |---------------------------------|--| | Reporting | Recommended | | 837I Guide | Page 69 | | UB-04 Element | FL 77 | | OLE Field | NPI_OP | | Format & Valid Codes | 10 character National Provider Identifier | | Edit Check
Errors & Warnings | E71 = Missing operating physician identifier (Record Warning) E90 = Missing operating physician identifier when revenue code 036x exists (Record Warning) | | Notes | The operating physician is the individual with the primary responsibility for performing the surgical procedure(s). | ## **NPI Other Physician(s)** | Description | Unique national provider identification number assigned to other physicians involved in care | |---------------------------------|--| | Reporting | Recommended | | 837I Guide | Page 73 | | UB-04 Element | FL 78, FL 79 | | OLE Field | NPI_OTH1, NPI_OTH2 | | Format & Valid Codes | 10 character National Provider Identifier | | Edit Check
Errors & Warnings | E72 = Missing NPI_OTH1 (Record Warning) E73 = Missing NPI_OTH2 (Record Warning) | | Notes | NPIs for two additional physicians can be submitted. | ## Payer Code(s) | Description | Codes indicating the primary, secondary, and tertiary payers billed for the service | |---------------------------------|---| | • | | | Reporting | Required | | 837I Guide | Page 34 and Page 78 | | UB-04 Element | FL 50 | | OLE Field | PAYOR1, PAYOR2, PAYOR3 | | Format & Valid Codes | Submit WVHCA payer codes as defined in the WVHCA Payer Coding Specifications | | Edit Check
Errors & Warnings | E33 = Missing primary payer code (Record Error) E34 = Invalid primary payer code (Record Error) E48 = Invalid secondary or tertiary payer code (Record Error) E2 = Missing secondary payers on all records in batch (Batch Warning) E165 = Questionable Medicare payer (Record Warning) | | Notes | Secondary and tertiary payer codes are required to be submitted when other payers are known to potentially be involved in paying the claim. In the event of an E165 Warning, only change primary payer to Medicare if valid. | ## **Total Claim Charges** | Description | Total charges billed for the services included on the bill | |----------------------|--| | Reporting | Required | | 837I Guide | Page 39 | | UB-04 Element | N/A | | OLE Field | See Notes below | | Format & Valid Codes | Dollar amount - 15 character max (including decimal point). If the decimal point is not submitted, it will be interpreted that the charge is a whole dollar amount. For example, | | | '30025' = \$30,025.00 | | | '300.25' = \$300.25 | | Edit Check | E29 = Missing total charge (Record Error) | | Errors & Warnings | E30 = Invalid total charge (Record Error) | | | E40 = Multiple total charges submitted (Record Error) | | | E67 = Total charge <\$100 or >\$50,000 per day (Record Warning) | | Notes | The charge amount submitted in this field will be presented in the On-Line Editor as an
Ancillary Charge Amount with a revenue code of 001. | | | The total charge (TCHG) field in the On-Line Editor is a sum of the submitted
accommodation (RMCHG1-RMCHG20) and ancillary charges (ANCHG1-ANCHG99). | ## **Accommodation/Ancillary Revenue Codes** | Description | Codes identifying specific accommodation and ancillary services provided | |---------------------------------|--| | Reporting | Required | | 837I Guide | Page 137 | | UB-04 Element | FL 42 | | OLE Field | RMRC1 – RMRC20 = Accommodation/Room Revenue Codes | | | ANRC1 – ANRC99 = Ancillary Revenue Codes | | Format & Valid Codes | Submit valid codes per NUBC Official UB-04 Data Specifications | | Edit Check
Errors & Warnings | E28 = Missing revenue code (Record Error) E44 = Invalid revenue code (Record Error) E8 = No revenue code 174 for any NICU discharge (Batch Warning) | | Notes | Revenue codes 70-219 will be labeled as accommodation/room services and presented in
the On-Line Editor in fields RMRC1 – RMRC20. | | | Revenue codes less than 70 or greater than 219 will be labeled as ancillary services and
presented in the On-Line Editor in fields ANRC1 – ANRC99. | | | A maximum of 20 accommodation charges (and corresponding revenue codes and units)
and 99 ancillary charges (and corresponding revenue codes and units) can be submitted. | # **Accommodation/Ancillary Units** | Description | Service quantity pertaining to the corresponding revenue code | |---------------------------------|--| | Reporting | Required | | 837I Guide | Page 137 | | UB-04 Element | FL 46 | | OLE Field | RMU1 – RMU20 = Accommodation/Room Service Units | | | ANU1 – ANU99 = Ancillary Service Units | | Format & Valid Codes | Number of units formatted as specified in the 8371 Implementation Guide | | Edit Check
Errors & Warnings | E45 = Missing service unit count (Record Error) E46 = Invalid service unit count (Record Error) | | Notes | A maximum of 20 accommodation charges (and corresponding revenue codes and units) and 99 ancillary charges (and corresponding revenue codes and units) can be submitted. | # **Accommodation/Ancillary Charges** | Description | Total charges pertaining to the corresponding revenue code | |---------------------------------|--| | Reporting | Required | | 837I Guide | Page 137 | | UB-04 Element | FL 47 | | OLE Field | RMCHG1 – RMCHG20 = Accommodation/Room Charges ANCHG1 – ANCHG99 = Ancillary Charges | | Format & Valid Codes | Dollar amount - 15 character max (including decimal point). If the decimal point is not submitted, it will be interpreted that the charge is a whole dollar amount. For example, '30025' = \$30,025.00 '300.25' = \$300.25 | | Edit Check
Errors & Warnings | E31 = Missing revenue charge (Record Error) E32 = Invalid revenue charge (Record Error) | | Notes | A maximum of 20 accommodation charges (and corresponding revenue codes and units) and 99 ancillary charges (and corresponding revenue codes and units) can be submitted. | ## **Principal Diagnosis Code** | Description | Code indicating the condition determined to be chiefly responsible for the admission | |---------------------------------|---| | Reporting | Required | | 837I Guide | Page 48 | | UB-04 Element | FL 67 | | OLE Field | PDIAG | | Format & Valid Codes | ICD-9-CM Diagnosis Codes | | Edit Check
Errors & Warnings | E37 = Missing primary diagnosis code (Record Error) E38 = Invalid primary diagnosis code (Record Error) E66 = Duplicate diagnosis code (Record Warning) | | Notes | | # Other Diagnosis Code(s) | Description | Codes corresponding to additional/secondary conditions related to the admission | |---------------------------------|---| | Reporting | Situational | | 837I Guide | Pages 48 – 57 | | UB-04 Element | FL 67A-Q | | OLE Field | DIAG2 – DIAG18 | | Format & Valid Codes | ICD-9-CM Diagnosis Codes | | | | | Edit Check
Errors & Warnings | E49 = Invalid secondary diagnosis code (Record Error) Table 1 | | | • E156 = Missing diagnosis code when corresponding POA code provided (Record Error) | | | E3 = >40% records missing secondary diagnosis (Batch Warning) | | | E66 = Duplicate diagnosis code (Record Warning) | | Notes | Report additional conditions that coexist at the time of admission, that develop
subsequently, or that affect the treatment received and/or the length of stay. | | | Up to 17 secondary diagnosis codes can be submitted. | ## Present on Admission (POA) Code(s) | Description | Present on admission code corresponding to the principal diagnosis | |----------------------|---| | Reporting | Situational | | 837I Guide | Page 45 | | UB-04 Element | FL 67, FL67 A-Q | | OLE Field | POA1 – POA18 | | Format & Valid Codes | *Refer to the 837I documentation for details regarding the format of the POA field. | | | *Refer to ICD-9-CM Official Guidelines for additional code descriptions and instructions. | | | Y = Yes (Diagnosis was present at the time of inpatient admission) | | | N = No (Diagnosis was not present at the time of inpatient admission) | | | U = No Information in the Record (Documentation insufficient to determine if condition was | | | present at the time of inpatient admission) | | | W = Clinically Undetermined (Provider unable to clinically determine whether condition was | | | present at the time of inpatient admission) | | | 1 = Exempt from present on admission reporting | | Edit Check | E154 = Missing present on admission code (Record Error) | | Errors & Warnings | E155 = Invalid present on admission code (Record Error) | | | E166 = POA=1 for non-exempt Facility and Dx code (Record Error) | | Notes | WVHCA requires POA reporting in accordance with ICD-9-CM and CMS official coding and
reporting guidelines. CMS POA website: www.cms.hhs.gov/HospitalAcqCond; CMS POA
Fact Sheet (Dec 2008): www.cms.hhs.gov/HospitalAcqCond/Downloads/POAFactsheet.pdf | | | Per ICD-9-CM and CMS guidelines, some hospitals and diagnosis codes are exempt from
POA reporting. Exempt hospitals are strongly encouraged to submit POA information to
the WVHCA. | | | Hospitals exempt from POA reporting should submit a POA value of '1' for all
corresponding diagnosis fields that were submitted. | | | All POA codes are submitted in one field in the 837I format, but are separated into
individual fields in the On-Line Editor. | # **External Cause of Injury Code** | Description | Code pertaining to external cause of injuries, poisoning, or adverse effect | |---------------------------------|---| | Reporting | Required | | 837I Guide | Page 50 | | UB-04 Element | FL 72a-c | | OLE Field | ECODE | | Format & Valid Codes | ICD-9-CM Codes | | Edit Check
Errors & Warnings | E70 = Invalid external cause of injury code (Record Warning) | | | E88 = Missing external cause of injury code when injury diagnosis reported (Record Warning) | | Notes | Required when an injury, poisoning, or adverse effect is the cause for seeking medical
treatment. | ## **External Cause of Injury POA Code** | Description | Code indicating present on admission status of external cause of injuries, poisoning, or adverse effect | |---------------------------------|---| | Reporting | Situational | | 837I Element | Page 45 | | UB-04 Element | FL 72a-c | | OLE Field | EPOA | | Format & Valid Codes | *Refer to the 837I documentation for details regarding the format of the POA field. | | | *Refer to ICD-9-CM Official Guidelines for additional code descriptions and instructions. | | | Y = Yes (Diagnosis was present at the time of inpatient admission) | | | N = No (Diagnosis was not present at the time of inpatient admission) | | | U = No Information in the Record (Documentation insufficient to determine if condition was present at the time of inpatient admission) | | | W = Clinically Undetermined (Provider unable to clinically determine whether condition was present at the time of inpatient admission) 1 = Exempt from present on admission reporting | | Edit Check
Errors & Warnings | E155 = Invalid present on admission code (Record Error) | | Notes | WVHCA requires POA reporting in accordance with ICD-9-CM and CMS official coding and
reporting guidelines. CMS POA website: www.cms.hhs.gov/HospitalAcqCond; CMS POA
Fact Sheet (Dec 2008): www.cms.hhs.gov/HospitalAcqCond/Downloads/POAFactsheet.pdf | | | Per ICD-9-CM and CMS guidelines, some hospitals and diagnosis codes are exempt from
POA reporting. Exempt hospitals are strongly encouraged to submit POA information to
the WVHCA. | | | Hospitals exempt from POA reporting should submit a POA value of '1' for all
corresponding diagnosis fields that were submitted. | | | All POA codes are submitted in one field in the 837I format, but are separated into individual fields in the On-Line Editor. | #### **Auto Accident State Code** | Description | State abbreviation code where the auto accident occurred | |---------------------------------|--| | Reporting | Required | | 837I Guide | Page 41 | | UB-04 Element | FL 29 | | OLE Field | ACCSTATE | | Format & Valid Codes | Two-digit state abbreviation | | Edit Check
Errors & Warnings | E89 = Auto accident reported in external cause of injury code but no accident state code reported (Record Warning) | | Notes | Required when the services reported on the claim are related to an auto accident. | ## **Admitting Diagnosis Code** | Description | Code indicating the diagnosis at the time of admission | |---------------------------------|--| | Reporting | Required | | 837I Guide | Pages 48-57 | | UB-04 Element | FL 69 | | OLE Field | ADMITDX | | Format & Valid Codes | ICD-9-CM Codes | | Edit Check
Errors & Warnings | E53 = Missing admitting diagnosis code (Record Error) | | Notes | | ## **Principal Procedure Code** | Description | Code identifying the inpatient principal procedure performed during the service period | |---------------------------------|---| | Reporting | Required | | 837I Guide | Page 58 | | UB-04 Element | FL 74 | | OLE Field | PPROC | | Format & Valid Codes | ICD-9-CM Procedure Codes | | Edit Check
Errors & Warnings | E39 = Invalid principal procedure code (Record Error) E87 = Missing all procedure codes when revenue code 036x exists (Record Warning) | | Notes | Required when a procedure was performed. | ## Other Procedure Code(s) | Description | Codes identifying additional significant procedures performed during the service period | |---------------------------------|---| | Reporting | Required | | 837l Guide | Pages 60-63 | | UB-04 Element | FL 74a-e | | OLE Field | PROC2 – PROC6 | | Format & Valid Codes | ICD-9-CM Procedure Codes | | Edit Check
Errors & Warnings | E51 = Invalid secondary procedure code (Record Error) E87 = Missing all procedure codes when revenue code 036x exists (Record Warning) | | Notes | Required when additional procedures were performed. Report all (up to five) additional procedures that were most important for the episode of care and specifically any therapeutic procedures closely related to the principal diagnosis. | # V. Data Element Specifications – Patient Demographic Fields #### **Patient Gender Code** | Description | Sex of the patient as recorded at admission | |---------------------------------|--| | Reporting | Required | | 837I Guide | Page 32 | | UB-04 Element | FL 11 | | OLE Field | SEX | | Format & Valid Codes | M = Male F = Female U = Unknown | | Edit Check
Errors & Warnings | E18 = Missing patient sex (Record Error) E19 = Invalid patient sex (Record Error) | | Notes | | #### **Patient Birth Date** | Description | Date of birth of the patient | |---------------------------------|--| | Reporting | Required | | 837I Guide | Page 32 | | UB-04 Element | FL 10 | | OLE Field | DOB | | Format & Valid Codes | Date formatted as specified in the 8371 Implementation Guide | | Edit Check
Errors & Warnings | E16 = Missing patient birth date (Record Error) E17 = Invalid patient birth date (Record Error) | | Notes | | ## **Patient Race & Ethnicity Code** | Description | Race and ethnicity as reported by the patient | |---------------------------------|--| | Reporting | Required | | 837I Guide | Page 32 | | UB-04 Element | N/A | | OLE Field | RACE | | Format & Valid Codes | Submit WVHCA valid codes as outlined below. | | | Required Codes for the 837I Format 1 = White and Non-Hispanic 2 = White and Hispanic/Latino 3 = White and Unknown Ethnicity 4 = Black and Non-Hispanic 5 = Black and Hispanic/Latino 6 = Black and Unknown Ethnicity 7 = Asian 8 = Native Hawaiian or Other Pacific Islander 9 = American Indian or Alaska Native M = Multiple Races and Non-Hispanic R = Multiple Races and Hispanic/Latino S = Multiple Races and Unknown Ethnicity T = Unknown Race and Hispanic/Latino Y = Other U = Unknown Effective Only for the UB-04 Extended Format Race Codes 1 = White 2 = Black or African American 3 = American Indian or Alaska Native 4 = Asian 5 = Hispanic or Latino (No race information available) 6 = Native Hawaiian or Other Pacific Islander 7 = Hispanic or Latino and one or more races 8 = More than one race (Hispanic or Latino not indicated) 9 = Unknown Ethnicity Codes 5 = Hispanic or Latino (No race information available) | | | 7 = Hispanic or Latino and one or more races 9 = Unknown | | Edit Check
Errors & Warnings | E150 = Missing race (Record Error) E151 = Invalid race (Record Error) E65 = Invalid ethnicity (UB-04 Extended format only) (Record Warning) | | Notes | In the UB-04 Extended format, race and ethnicity are submitted as two separate fields. In the 837I format, race and ethnicity are submitted in one field using the new coding structure outlined above. | #### **Patient Zip Code** | Description | Zip code where the patient resides | |---------------------------------|--| | Reporting | Required | | 837l Guide | Page 30 | | UB-04 Element | FL 09 subset | | OLE Field | ZIP | | Format & Valid Codes | Five digit postal zip code | | | | | Edit Check
Errors & Warnings | E60 = Missing zip code (Record Warning) | | | E61= Invalid zip code (Record Warning) | | | E1 = >10% records in batch missing or invalid zip code (Batch Warning) | | Notes | | | | |